

ECC-DHH Needs Assessment, August 2010 Page 1 of 9

Expanded Core Curriculum for Students Who Are Deaf or Hard of Hearing

Needs Assessment

Student name: __ Date: ______________________

School: ___

Grade level: ________ DOB: _________ Service/Case Coordinator: _______________________

Current mode of communication: ___

Assistive listening devices currently used: __

Check all who contributed to this Needs Assessment:

 Parents/Guardian General Education
Teacher

 Interpreter in
Educational Setting

 Student Special Education
Teacher

 Speech Language
Pathologist

 Educational
Audiologist

 Teacher of the Deaf or
Hard of Hearing

 Others:

This Needs Assessment is a tool that IFSP/IEP members may use to ensure all content areas of the
Expanded Core Curriculum for Students Who Are Deaf or Hard of Hearing are reviewed and
identified for instruction. This tool may be completed by team members prior to the IFSP/IEP
meeting. The rubrics in the Expanded Core Curriculum for Students Who Are Deaf or Hard of
Hearing will provide details and activities for each skill identified as a current need.

ECC-DHH Needs Assessment, August 2010 Page 2 of 9

Audiology
Find the priority skill area(s) determined by the Checklist. Under the identified skill area(s), check each subskill which is a

current need. Circle the critical subskill that needs to be addressed at this time.
Refer to ECC-DHH document, pages 9-12 for specific targets.

Skill Areas and Subskills Current
Need

Comment (optional) Date Skill
Mastered

Understanding Hearing Loss

Personal hearing loss

Aware of needs related to loss

Audiogram knowledge

Environmental impact on hearing

Hearing conservation

Vocabulary

Responsibilities for medical care

Amplification Management

Understands benefit of amplification

Appropriate use of amplification

Care and maintenance of equipment

Troubleshooting of equipment

Understanding of expense related to equipment

Vocabulary

Indicates the function of equipment

Environmental Management

Appropriate placement in a variety of settings

Identification of communication breakdowns

Access assistance to improve sound

Environmental impact on accessing communication

Additional Skills In Area (identify):

ECC-DHH Needs Assessment, August 2010 Page 3 of 9

Career Education

Find the priority skill area(s) determined by the Checklist. Under the identified skill area(s), check each subskill which is a
current need. Circle the critical subskill that needs to be addressed at this time.

Refer to ECC-DHH document, pages 13-16 for specific targets.

Skill Areas and Subskills Current
Need

Comment (optional) Date Skill
Mastered

Career Exploration and Planning

Understands role of self and others

Organizes materials/possessions

Identifies different types of work

Matches personal interests, strengths and/or skills

with occupational interests

Researches careers of interest

Participate in work experience

Develops a post secondary plan

Identifies community support services and programs

Work Skills

Works collaboratively

Organization skills

Task completion

Problem solving

Time management

Advocates for needs

Vocabulary

Job Seeking Skills

Ability to set goals

Identifying and seeking possible job openings

Complete applications

Interview skills

Money Management

Concept of money

Banking skills

Budgeting skills

Financial identity awareness

Additional Skills In Area (identify):

ECC-DHH Needs Assessment, August 2010 Page 4 of 9

Communication
Find the priority skill area(s) determined by the Checklist. Under the identified skill area(s), check each subskill which is a

current need. Circle the critical subskill that needs to be addressed at this time.
Refer to ECC-DHH document, pages 17-22 for specific targets.

Skill Areas and Subskills Current

Need
Comment (optional) Date Skill

Mastered

Auditory Skills Development

Awareness/attending

Recognizing

Locating

Hearing at distances and levels

Discrimination

Comprehension

Listening skills

ASL Development

Facial expressions

Handshapes/fingerspelling

Conveys message clearly

Classifiers and movement of signs

Variety of vocabulary signed

Speech Development

Sound production

Intonation, pitch, rhythm

Intelligibility

Variety of sound combinations used

Receptive Communication

Answering questions

Story elements

Respond appropriately in a variety of situations

Follows and sequences directions

Idioms/jokes/riddles

Prepositions

Inferences

Vocabulary

Expressive Communication

Non-verbal communication

Imitation

Parts of speech

Asks questions

Communicates intent appropriately

Vocabulary

Additional Skills In Area (identify):

ECC-DHH Needs Assessment, August 2010 Page 5 of 9

Family Education

Find the priority skill area(s) determined by the Checklist. Under the identified skill area(s), check each subskill which is a
current need. Circle the critical subskill that needs to be addressed at this time.

Refer to ECC-DHH document, pages 23-30 for specific targets.

Skill Areas and Subskills Current
Need

Comment (optional) Date Skill
Mastered

Understanding Hearing Loss

Understands vocabulary related to hearing loss

Explains child’s hearing loss

Understands effects of their child’s hearing loss

Amplification

Regular audiological follow-up

Knows amplification systems

Maintains amplification system

Troubleshoots equipment

Family and Child Interactions

Cultural awareness

Expectations for the future

Siblings

Extended family

Communication Strategies

Communication strategies

Stages of development

Communication development

Language development

Education/Transition

Parents rights and IEP process

Laws

Team members

Educational placements

Advocates

Resources and Technology

Support groups

Informational resources

Funding sources

Technology and benefits

Interpreter services

Additional Skills In Area (identify):

ECC-DHH Needs Assessment, August 2010 Page 6 of 9

Functional Skills for Educational Success

Find the priority skill area(s) determined by the Checklist. Under the identified skill area(s), check each subskill which is a
current need. Circle the critical subskill that needs to be addressed at this time.

Refer to ECC-DHH document, pages 31-34 for specific targets.

Skill Areas and Subskills Current

Need
Comment (optional) Date Skill

Mastered

Concept Development

Understand text and environmental print

Features of a text

Vocabulary

Graphic organizers

Use of charts, graphs, and maps

Use of reference materials

Comprehension

Listens to a story

Using features from a text and the background

knowledge

Utilizing environmental cues

Vocabulary

Sequencing

Idioms/jokes/sarcasm

Study and Organization

Attends to instruction

On task

Awareness of classroom routines

Personal organization

Appropriately seeks help

Participates in class activities

Understands academic expectations

Utilizes needed accommodations

Accessing school-wide information

Additional Skills In Area (identify):

ECC-DHH Needs Assessment, August 2010 Page 7 of 9

Self-Determination and Advocacy
Find the priority skill area(s) determined by the Checklist. Under the identified skill area(s), check each subskill which is a

current need. Circle the critical subskill that needs to be addressed at this time.
Refer to ECC-DHH document, pages 35-38 for specific targets.

Skill Areas and Subskills Current
Need

Comment (optional) Date Skill
Mastered

Self-Determination
 Knowledge of hearing loss
 Knowledge of personal strengths and weaknesses
 Respect for others
 Knowledge of problem-solving strategies
Awareness of consequences of decision-making choices
 Goal setting
 Coping strategies
 Active participant in a variety of settings
 Knowledge of skills for independent living
 Knowledge of assistive devices for independent living

Community Advocacy
Knowledge of advocacy
 Demonstrates negotiation skills
Knowledge of legal rights and the laws
Knowledge of community roles and functions
 Understands roles and responsibilities for a variety of
situations

Accesses various community services and supports
Knowledge of local and national resources for deaf and
hard of hearing

Aware of current issues and needs locally or nationally
Aware of civic organizations, functions, responsibilities,
and roles

Demonstrates cultural competence (for all diverse
language-populations)

Knowledge of deaf culture
 Appropriate use of interpreters
Demonstrates competence in explaining the role and
various uses of an interpreter

Knows own preferences regarding interpreter usage
Identifies community interpreting resources
Understands interpreter needs

Community Resources and Supports
Knowledge of community resources and their functions
Understanding of how to access various community
supports for other needs

General knowledge of community events
Local and national resources

Cultural Awareness
Knowledge of any unspoken or unwritten values/norms
Knowledge of cultural communities

Using Interpreters and Transliterators
Identifies community interpreting resources and
understand payment issues.

Demonstrates how to work with interpreters
Additional Skills In Area (identify):

ECC-DHH Needs Assessment, August 2010 Page 8 of 9

Social-Emotional Skills
Find the priority skill area(s) determined by the Checklist. Under the identified skill area(s), check each subskill which is a

current need. Circle the critical subskill that needs to be addressed at this time.
Refer to ECC-DHH document, pages 39-44 for specific targets.

Skill Areas and Subskills Current
Need

Comment (optional) Date Skill
Mastered

Self-Awareness (Personal Qualities)
Aware of emotions and feelings in self and others
Aware of self as a deaf or hard of hearing individual
Constructive ways to deal with emotions

Self-Management
Applies strategies for negative or pressure
full situations (e.g. bullying, isolation, depression)

Understands consequences of using negative strategies (e.g.
substance use, anger, isolation)

Demonstrate effective self and emotional management

Support Networks
Identifies trusted adults or other support systems and knows
how to get/accept help

Recognizes influences on personal development (e.g.
qualities of positive role models, deaf community)

Personal Responsibility
Understanding of consequences related to actions
Identify responsibility traits
Demonstrate responsibility for personal choices

Decision Making
Understands choice making and the decision making process
Evaluates external influences on decision making and
generates solutions/strategies for avoiding
risky behaviors

Social Awareness
Aware of nonverbal, verbal, physical and situational cues
indicating feelings of others

Recognizes actions impact others
Develops appreciation for individual differences and the
aspects of deaf culture/community

Social Interaction Including Conversational Skills
Uses appropriate attention getting behaviors
Initiates, introduces, joins in with others and invites others to
join in activities

Aware of social cues (informal and formal systems, body
language, different depending on group)

Demonstrates friendship skills
Works cooperatively in a group/with others
Recognizes personal boundaries
Appropriate technology etiquette
Assertive communication to get needs met
Awareness and use of communication repair strategies

Conflict Resolution
Describe causes/consequences of conflicts
Respects self and others
Demonstrates constructive approaches to resolving conflict
including identifying supports who can help

Vulnerability to bullying/peer pressure
Negotiation skills
Vocabulary

Additional Skills in Area (identify):

ECC-DHH Needs Assessment, August 2010 Page 9 of 9

Technology
Find the priority skill area(s) determined by the Checklist. Under the identified skill area(s), check each subskill which is a

current need. Circle the critical subskill that needs to be addressed at this time.
Refer to ECC-DHH document, page 45 for specific targets.

Skill Areas and Subskills Current

Need
Comment (optional) Date Skill

Mastered

Skills Necessary to Access Technology

Awareness of technology

Use and care of electronics

Computing and keyboarding

Knowledge of sources

Connecting and troubleshooting

Vocabulary

Appropriate usage in a variety of settings

Managing/securing equipment

Additional Skills in Area (identify):

What types of technology are needed to support the student in the educational environment?

__

__

__

__

__

__

__

